
GYERMEKIRODALMI LAP l LXI. ÉVFOLYAM l 679. SZÁM 2017. MÁRCIUS

3.3.

Nem volt könnyű
megvarrni a ko­
kárdát, szúrt a tű,
csúszott a szalag,
de végül elkészült
a csinos párta,
a kackiás huszár­
csákó, sőt a mosoly­
gós osztálykép is
– írták Tankó
Veronika Zita diák­
jai a nagyváradi
Szent László Római
Katolikus Líceumból.

BALAJTHY FERENC

Kokárda

Közepe az Alföld zöldje,
Melyet fehér fátyol ölel.
Őseink piros vérével
Ráncolja szirmait körbe
A tavasz legszebb virága.

Nyílik sapkán, kabátokon,
Apró falvakban, városon.
Két ága végtelenbe leng:
Szabadság és a szerelem!

Doloczki Márta tanító néni tavalyi osztálya ünneplőben,
emelkedett lélekkel készült a forradalom évfordulójára

a szatmárnémeti Hám János Római Katolikus Líceumban.
A nemzetiszínű rózsát legyező formából hajtogatták.

Györgyi Dal­
ma tanító néni

makfalvi kisdiák­
jai papírcsíkokból

pödörtek, ragasztot­
tak kokárdát. A hátán kartonko­

rong, biztosítótű: tűzd a kabátodra!

Az Arad közelében fekvő Zimándújfaluban
nemcsak a 13 vértanúra szoktak

emlékezni. Valter Zsuzsa tanító néni
diákjai büszkeséggel ünneplik a forradalom

kitörésének napját, Március 15-ét is.

2

Tanuljátok meg Petőfi versét, amelynek fordítása
a kínai tankönyvekben is szerepel. Ha minden kínai
kisdiák ismeri, ha 1989-ben a pekingi egyetemisták

Petőfi versével az ajkukon szálltak szembe
a kommunista tankokkal,

nekünk is illik elszavalnunk
Március 15-én.

DÖME ZSUZSA

Csorog eső
kalapjára
Nem bírná a kardot karja.
Marasztalja édesanyja:
– Gyönge vagy még, mint a harmat,
legénykéket nem akarhat

áldozatul ez a haza.
Hasznod vennénk idehaza.
– Fegyvert ha nem, zászlót vinnék,
a dombtetőn dobolhatnék,

a forrásból vizet vinnék,
lovat, ha kell, csutakolnék.
…Meztélláb ment hét határon,
átvergődött ingoványon,

mint akinek eltűnt nyája,
s épp eredne a nyomába.
Harmadjára ment le a nap,
mire talált huszárokat.

– Kapitány úr, segítenék,
adjon nekem huszármentét,
vizet hordok, szomjat oltok,
lődözni is megtanulok.

– Nincs nekem ily kicsiny mentém.
Hanem haladj patak mentén,
puhatold ki, hol az ellen,
honnan támad hazánk ellen.

Árgus szemmel úgy fürkészett,
mintha tenné nyája végett,
subája lett álruhája,
bőgött, jelzett a dudája,

elhallatszott annak hangja
messze, hogy a huszár hallja.
…S megy, mint kinek eltűnt nyája.
Csorog eső kalapjára.

PETŐFI SÁNDOR

Szabadság,
szerelem

Szabadság, szerelem!
E kettő kell nekem.
Szerelmemért föláldozom
Az életet,
Szabadságért föláldozom
Szerelmemet.

Pest, 1847. január 1.

A kis pásztorfiú is
a szabadságért küzdött, akárcsak

1848 minden hőse.
Énekeljétek el az Esik eső karikára,

Kossuth Lajos kalapjára kezdetű toborzót.

Nemzeti ünnepünkön Nyárádszeredában is leng
a zászló épületeken, emlékművön és a koszorú­

zásra igyekvő gyermekek kezében. Marton Irénke
tanító néni ezt a pillanatot örökítette meg.

A karton-kokárdát
Bartha Orsolya Réka

tanító néni kendi kisdiák­
jai szabták-ragasztották.

3

ZÁSZLÓT VINNÉK...
Március 15-ére kivágós forradalmi jelképeket küldünk nektek ajándékba. A madárkát és
a nyakkendőt filcből készítette Mekker Melinda tanító néni osztálya, a szívet a tanítók

közössége küldte a szatmárnémeti Református Gimnáziumból.
Örömteli barkácsolást és büszke, vidám ünneplést kívánunk minden mai nemzetőrnek!

Ragasszatok kartont
mindhárom kézi­
munka hátlapjára.

A madárra és a
nyakkendőre bizto­

sítótűt is.







Figyeld csak! Egy tövön háromféle technikával készült hóvirág. A nárcisz mozaikdarab­
kákból nyílt ki, az árvácskát szabadkézzel és mintalyukasztóval vágták ki Szakács
Anikó tanító néni székelyszenterzsébeti diákjai.

ZÁSZLÓT VINNÉK... TAVASZVIRÁG Mi a tavasz? Nem tudom.
Szálló cseresznyeszirom…
		 (Kiss Lehel)

A zseníliadrót százféle kézimunka-
ötletet sugall. Marton Irénke tanító
néni nyárádszeredai osztálya kecses
hóvirágot formált belőle.

A pödört hóvirág Kertész Ildikó és
Györgyi Dalma tanító néni makfalvi
kisdiákjainak kézügyességét dicséri.

Tavaszi virággá vagy bármilyen fantáziarajzzá kiegé­
szítheted a szimmetrikus fonalfestményt. Cérnaszálat
vagy fonalat márts különböző színű festékbe, rendezd
el bármilyen alakban egy tiszta lap egyik felére, majd
a középvonal mentén hajtsd rá a lap másik felét. Iz­
galmas minták rajzolódnak ki, ha pedig összecsukva
elmozdítod a szálakat, nemcsak vonalak, hanem fur­
csa foltok is keletkeznek.

Tavaszi ceruzatartó. Bartha Denise
tanító néni tordaharasztosi

osztályától érkeztek szerkesztőségünkbe
a kartonhenger talpukon szerényen

bólogató hóvirágok.

5

E
gy derűs márciusi napon
Sári kapott apától egy cse­
repes virágot. Két apró le­
vélkéből és egy vézna szárból

állt mindössze, Sári mégis boldogan
szorította magához.

– Szia, virágom, Sári vagyok – suttogta
a kis levél-fülbe.

– Aztán viseld gondját! – szólt utána
apa, de a kislány ezt már nem hallotta. Ön­
feledten dudorászott a növénykének. Bevit­
te a szobába, és letette a szőnyeg közepére.
Köré ültette a játékait, és így szólt:

– Látjátok, ő itt a virágom, viselkedjetek
rendesen vele. Most pedig szépen mutat­
kozzatok be!

Így hát a játékok sorra bemutatkoztak.
Nem sorolom fel a nevüket, de azt elmond­
hatom, hogy sokan voltak. Sípoló vagy
néma, bundás, bolyhos, pelyhes vagy ép­
pen csupasz, Sárinak mindegy volt, mind­
et egyformán szerette, így aztán a játékok
bálványozták a kislányt, s egyre csak gyűl­
tek a polcán. Amire mindenki bemutatko­
zott, a növényke bizony elfáradt. Kókadt
levélkéibe burkolózott.

– Jól van, most menjetek a helyetekre
– szólt a játékoknak Sára, s azok örömmel
engedelmeskedtek.

– Te, virág, pedig pihenj le, ide a pár­
námra teszlek. Majd holnap játszunk – az­
zal kiosont a szobából.

Másnap késő délutánig együtt játszot­
tak, a virág alkonyatra már pihegett a bol­
dog fáradtságtól.

Harmadnap Sári sétálni vitte. Az igaz,
hogy csak a lakásban, de a virág így is na­
gyon élvezte.

Negyednap anya almalevest főzött. Sári
kedvencét. Most azonban a kislány csak
vonakodva nyúlt hozzá, keveset evett, anya
meg is mérte a lázát nyomban. Pedig de­
hogyis volt ő beteg! Csak éppen másnak

tartogatta a levesét, s egy óvatlan pillanat­
ban mind rá is öntötte a virágra. Az biztos,

hogy még virágéletében nem kóstolt
az apró növény ilyen finomat.

Ötödnap Sári énekelt a virágnak.
A hatodik napon mesét olva­

sott neki. Igaz, hogy a könyvet for­
dítva tartotta, de ez a virágot egy

cseppet sem zavarta. Virult a kislány
fényében.

A hetedik napon azonban meg­
történt a baj. Sári véletlenül meglökte

a cserepet, s a kis növény felborult. A le­
ányka elpityeredett. Anya nyomban besie­
tett a szobába. Felkapta a növénykét a föld­
ről, és szigorúan nézett Sárijára.

– Jobban vigyázhatnál rá. Nézd meg,
teljesen száraz a földje, nem öntözted meg?

A kislány vonakodva bár, de beismer­
te, hogy bizony egy csepp vizet sem öntött
a növénykére. Akkor anya korholni kezd­
te, a kislány meg könnyek közt bizonygat­
ta, hogy a virág jól van, semmi baja, de
anya mindezt nem hallhatta a saját hang­
jától. Akkor a kis virág úgy érezte, közbe
kell valahogy lépnie. Fájt neki, hogy sírni
látja jótevőjét, hiszen ő nagyon boldog volt
az elmúlt napokban. Elkezdett hát nyújtóz­
kodni, erőlködni, minden apró sejtjét meg­
feszítette, egyszerre idézett fel minden szé­
pet, amit a kislánnyal átélt, és akkor:

– Jaj! – visított fel anya a kibuggyanó
hatalmas bimbó láttán.

– Jaj – suttogta Sári –, de szép!
Merthogy a bimbó nyomban fesleni kez­

dett, és tenyérnyi, selymesszirmú virágot
bontott. A kislány meg az anyja ámulva
csodálták a virágot, amikor betoppant a
szobába apa.

– Miféle virág ez? Szürke! Mikor pedig
a csomagoláson az állt, hogy lila lesz. Be­
csaptak – morgolódott apa.

– Nem is szeretem a lilát – suttogta Sári
csak úgy magának, nehogy megbántsa apát.

De a virág meghallotta, s ettől még in­
kább kivirult.

– De kedves, nézd meg jobban, ez nem
akármilyen szürke – unszolta apát anya. –
Figyeld meg, éppolyan a színe, mint a lá­
nyunk szemének. Ez egy Sárivirág.

O
R

O
S

Z
 A

N
N

A
B

E
LL

A
 r

aj
za

SIKÓ-BARABÁSI ESZTER

Sárivirág

6

Akkor apa megértette, és melegen ránézett
anyára, aki kislányuk buksiját simogatta. A virág
lassan felemelte kelyhét, és a három ember felé
fordult. Nem tudom, mi történt ezután a szobá­
ban egészen pontosan, de az biztos, hogy aznap
a Városkába beosont a tavasz.

BALÁZS IMRE JÓZSEF

Elosztani
Van valamim, amit elosztanék veled,
Egy föld alatti forrás, mely a közelben ered,
Egy erdő, én találtam, senki nem járt benne,
Egy kavics, ami fénylik, hogyha itt az este.

Van valamim, amit a szemeddel nézek.
Egy út, a fák közé visz; egy egészből a részek.
Egy folyópart, egy lépcső, egy villanás a vízben,
Egy levél moccanása, egy árnyalat egy színben.

7

M
ikkamakka kiszaladt a tisztás köze­
pére.

– Fiúk – kiabálta –, Vacskamatinak
születésnapja van!

Elő is sereglettek mind. Ló Szerafin,
Nagy Zoárd, Bruckner Szigfrid, Aromo,
Szörnyeteg Lajos és Döm­
dödöm. Ott sürögtek-fo­
rogtak Vacskamati körül.

– Isten éltessen, Isten
éltessen! – kiabálták, aztán
hirtelen suspitolni kezdtek.

Összedugták a fejüket,
sutyuru-mutyuru. Vacs­
kamati meg úgy tett,
mintha nem tudná, mi­
ről van szó. Pedig hoz­
zá is elhallatszott, ahogy
Dömdödöm azt mondja:
„Dömdödöm”. Ezt pe­
dig csak az nem érti, aki
mind a két fülére süket.
Vagy még annál is jobban.
Merthogy Dömdödöm azt
mondta, adjunk ajándékot
az ünnepeltnek.

El is futottak mindjárt.
Vissza is jöttek mindjárt.
Na és a kezükben, na lám,
a kezükben, odanézz, a
kezükben egy cserép vi­
rág! Lila is volt, zöld is volt,
sárga is volt, kék is volt,
csuda egy virág volt.

Úgy hívták: Vacskamati
virágja.

Láttátok volna Vacs­
kamatit! Irult-pirult, sá­
padozott, táncolt, ugrált,
sikongatott, simogatta, dé­
delgette, becézgette, lehel­
gette a virágját. Igen bol­
dog volt.

Hát így zajlott le az a születésnap.
Aztán elmúlt. A virág meg! Uramfia!

Szegény, szegény Vacskamati virágja! Azt
hiszitek, törődött vele? Nem törődött. Azt
hiszitek, öntözte? Nem öntözte. Azt hiszi­
tek, kapálgatta? Nem kapálgatta. Azt hi­

szitek, rá is nézett? Nem né­
zett rá.

A virágnak odalett zöldje,
sárgája, lilája, kékje, kornya­
dozott, fonnyadozott.

Egészen addig, amíg egy­
szer csak nagy mérgesen azt
nem mondta Dömdödöm,
hogy „dömdödöm”.

– Hallottátok? – mondta
Ló Szerafin. – Dömdödöm azt
mondta, hogy dömdödöm.

Hogyne hallották volna!
– Bizony nem gondozza a

virágját.
– Bizony nem öntözi.
– Bizony rá se néz.
– Bizony hervadozik sze­

gény virág.
– Bizony kornyadozik.
Így beszélt Ló Szerafin,

Nagy Zoárd, Aromo, Bruckner
Szigfrid, Dömdödöm és Ször­
nyeteg Lajos.

– Jaj, elfelejtettem! – sá­
pítozott Vacskamati. – Pedig
az én virágom, Vacskamati
virágja. Mindig tudtam. Ne
haragudjatok!

– Hát akkor gondozd!
– Hát akkor öntözd!
– Hát akkor törődj vele!
A virág hervadt volt, fon�­

nyadt volt, de biztosan na­
gyon dörömbölt akkor a
szíve. Dörömbölt boldogan.
Vacskamati meg nekiesett,

LÁZÁR ERVIN

Vacskamati virágja
Részlet

BERTÓTI JOHANNA

Köszöntő
Boldog születésnapot,
Vacskamati!*

Ezt cirpeli a tücsök,
ezt tülköli a tülök,
ezt csobogja a patak,
ezt tátogják a halak.

Ezt süvíti a szellő,
ezt zümmögik a legyek,
visszhangozza az erdő,
a négyszögletű, kerek.

Ezt tapsolja a kéz,
ezt ujjongja a száj,
ma neked édes a méz,
ma neked szépül a táj.

Téged köszönt
a színes alkonyég.

Neked száll a sok
szappanbuborék.

Ma neked int
megannyi felhőbodor,

És rádvirít a naptól jött
fénycsokor.

*Részlet a szatmárnémeti
Északi Színház Lázár
Ervin előadásához írt
dalszövegből

8

öntözte reggeltől estig, estétől reggelig, ka­
pálta naphosszat, csak úgy sercegett sze­
gény virág gyökere.

És két nap múlva azt mondta:
– Öntöztelek, kapáltalak, két napja csak

veled foglalkozom, mégis kornyadsz, még­
is hervadsz! Mi lesz már! Tessék sárgálla­
ni, tessék zöldelleni, tessék lilállani, tessék
kékelleni!

Na, erre megint összesereglett Ló Sze­
rafin, Nagy Zoárd, Aromo, Bruckner Szigf­
rid, Szörnyeteg Lajos és Dömdödöm.

– Mit képzelsz – mondta Ló Szerafin –,
hónapokig nem törődtél vele, és most azt
hiszed, két nap alatt virulni fog?!

– Zöldelleni!
– Sárgállani!
– Lilállani!
– Kékelleni!
– Dömdödöm!
– Úgy határoztunk – mondta Bruckner

Szigfrid –, hogy elvesszük tőled a virágot.
– Jaj, ne! – esett kétségbe Vacskamati.
– De igenis elvesszük!
– Dömdödöm – szólt ekkor Dömdödöm.
Csodálkozva néztek rá.
– Azt mondod, hogy kérdezzük meg

a virágot is?
– Döm.
Megkérdezték hát a virágot.
– Akarsz Vacskamatinál maradni?
A virágnak szép virághangja volt.
– Igen – mondta.
– De hiszen nem öntözött!
– Tudom – mondta a virág.
– De hiszen nem kapálgatott!
– Tudom – mondta a virág.
– De hiszen rád se nézett!
– Tudom – mondta a virág.
– Aztán meg agyonöntözött.
– Tudom – mondta a virág.
– Agyonkapált.
– Tudom – mondta a virág.
– Sápadt lettél.
– Tudom – mondta a virág.
– Csenevész lettél.
– Tudom – mondta a virág.
– Akkor meg miért maradnál nála?! –

mordult rá Bruckner Szigfrid.

– Azért, mert szeretem – mondta a virág.
– Miért szereted? – háborgott Aromo.
– Csak – mondta a virág.
Vacskamati táncra perdült, ugrált a vi­

rágja körül, alig látott az örömtől.
– Meglátod, rendesen öntözlek, kapál­

lak, törődöm veled ezután – mondta a vi­
rágnak.

A virág meg azt mondta:
– Hiszi a piszi.
És olyan boldog volt, amilyen még soha.

S
Z

A
B

Ó
 Z

E
LM

IR
A

 r
aj

za

9

F
ürge fuvallat-fogaton érkezett Március.
Nem hiába állt páratlan borbélydok­
tor hírében: megvillantotta fényborot­
váját, és bűvészi ügyességgel távolí­

totta el a tócsák szeméről a jéghályogot, a
föld arcáról a hóhabot. A jégcsapok vesztü­
ket érezték: sűrű könnyhullatásba kezdtek.
Az ereszek alatt vidáman pityerélt a csipp-
csöpp-zenekar.

Szélbereky Kázmér csak erre várt: talp­
ra szökkent, szárnyra kapott, fától-fáig ro­
hangászott.

– Ébresztő, ébresztő! – fújdogálta a fák
fülébe. – Itt a tavasz! Rügy fakadjon, bom­
ladozzon, s minden egyes téli álom íródjék
levélbe!

Szélbereky Kázmér örök vándor volt.
Nem bírt egy helyben maradni. Égen-föl­
dön nyargalászott, loholt, kajtatott. És mit
gondoltok, mit keresgélt? Fogódzatok meg:
olvasnivalót. Mert az olvasás volt a szenve­
délye. Olvasott a szemekből, a felhőkből,
a csillagokból, a barázdákból, a vizek hul­
lámzásából. Kedvenc olvasmányai azon­
ban a levelek voltak. A fák tudták ezt, és
hogy kedveskedjenek neki, levelekbe írták
álmaikat.

Hősünk új olvasmányokra éhesen teker­
gőzött a fakérgeken, az ágak csupasz bor­
dáin. Gyöngéd simogatásokkal biztatgatta,
kérlelgette őket. Meg is volt az eredménye
– néhány napsugaras hét után levelek ezrei
kínálták magukat olvasásra.

– Végre! – kurjantotta Kázmér boldogan,
és belevetette magát Nyírfa lombkoronájába.

– Ál-mom-ban vi-lá-got jár-tam,... – si­
labizálta a leveleket, mivel még olyan ap­
rók voltak, hogy szemüveg kellett volna az
olvasásukhoz – …tarka lovon rohangáltam,
kötőfékét rángattam, lóversenyre vágtat­
tam; büszkeségem rőffel mérem: enyém
lett az aranyérem!

Szélbereky Kázmér bizonyára a hasát
fogta volna nevettében, ha lett volna neki.

– Ez nagyon muris – nyugtázta, majd
áttelepedett a szomszédos Tölgyre, és be­
lemerült a leveleibe:

– Elaludtam, nagyon bánom...; képzeld,
rámtört a rémálom: törzsem tüzes vasként
izzott, pokolbeli hőség kínzott, parázsra­
jokat könnyeztem, lángnyelveket levelez­
tem...

– Húúú, még szerencse, hogy nem va­
gyok álmodós fajta – remegett Kázmér.

Vigasztalásul megmasszírozgatta a tölgy­
fa törzsét, ágait, aztán egy szökelléssel a
vén Bükknél termett. Mohón vágott bele az
olvasásba:

– Álmom bűvporral behintett, felhők közé
penderített, szárnyak lettek ágaim, tollaz­
tak leveleim; fészkem azóta ragyog: benne
pihés csillagok.

Kázmér emelkedett hangulatban hagyta
el Bükkfát. Perdült-fordult, csillapítatlan kí­
váncsisággal libbent át Ezüstfenyőre, hogy
folytassa a levélolvasást:

– Tűlevélborostás arcom, éber vagyok,
sosem alszom. Motoz az este medveláb­
nyomon; most is, mint mindig ébren álmo­
dom: nyakamba ül a szél, csiklandoz, va­
kar; azt mondja, levelet olvasni akar. Ágam,
hogy lerázzam, jól meglóbálom. Kerge ez
a szél, bolond minden álom!

– Pfúúúj, de barátságtalan morcfészek!
Nem csodálom, hogy nem jutott be a ka­
rácsonyfaiskolába – surrogta csalódottan
Kázmér, de nem keseredett el, mert volt ol­
vasnivalója bőven: nyitott könyv volt előtte
az egész erdő.

SZŐCS MARGIT

Levélolvasás

M
O

LD
O

V
Á

N
 M

Á
R

IA
 r

aj
za

10

KISS LEHEL

Kikeleti

Kikeleti szellő
szárnyam alá kapjon,
kikeleti napfény
melengesse hátam!
Kikeleti zölddel
föltelik a vadnyom,
kikeleti erdők
üzennek utánam.

Zúduljanak végre
kikeleti fények!
Kikeleti titkok
zárja fölpattanjon!
Kikeleti fészkem
látom is már! Ének
csörgedez szívemből
kikeleti hangon.

LÁSZLÓ NOÉMI

Kérdezz-
felelek
Mi a tavasz? Nem tudom.
Szálló cseresznyeszirom,
ugrándozó verebek,
tükröződés a tavon.

Mi a tavasz? Porcicák,
rüggyel rakott fűzfaág,
rúgkapáló kiscsikó,
fűzöld összevisszaság.

Mi a tavasz? Trappolás,
óriás kürtőskalács,
vattacukor, fagyi, fánk,
napsugaras habzsolás!

11

A radnóti gyerekek hiába várták haza az
idén a fecskéket. Nem hozta meg őket
a tavasz. Pedig már az egész Balog
völgye virágba öltözködött a tisztele­

tükre. Hófehér kökénybokrok nézegették
magukat a víz tükrében. Gólyahír virágok
arany szeme nevetett fel rájuk. Harangvirá­
gok harangoztak eléjük:

– Jönnek a fecskék, jönnek!
Nem jöttek biz azok. Egy-egy seregük

átvágódott a falu fölött, keringett is fölöt­
te, mintha gondolkozóban volna, de aztán
csak elsuhogott másfelé. El, el a radnóti
határból!

No, a szúnyogok meg a legyek örven­
deztek is ennek nagyon. S nagy boldogan
zümmögték, döngicsélték körül a radnó­
tiakat:

– Sose búsuljatok, emberek. Szebb a mi
nótánk, mint a fecskéké.

Szegény radnótiak szomorúan tekintet­
tek az égre.

– Jaj már minékünk, ha az Isten madár­
kái is elhagytak. Nekik sincs már hajlékuk
Radnóton. Nem néz már miránk le a jó Is­
ten sem az égből.

Csakugyan hamvas felhőfátyollal takar­
ta el orcáját a nap. Még a múlt tavaszon

Radnótra sütött legörömestebb a Balog
mentén. Bogárhátú, tiszta házaira, muskát­
lis, százszorszépes ablakaira, mályvarózsás
kertjeire, piros képű, nevetős szemű, nótás
ajkú népére.

Hol vannak most már a virágos házak,
hol a nevetés, hol a nóta? Mind megették
azt tavaly nyáron a piros tűzmadarak. Le­
dőlt falomladékok temették be a virágos
kerteket, kormos szarufák meredeznek az
égre, mint valami óriás kéz imádkozó ujjai.
Csupa szomorúság itt minden. Hallgatagon
járnak-kelnek az emberek a háztalan utcá­
kon. Még ahol építenek is, ott is tompán
csattog az ácsszekerce. Mintha az is azt
csattogná:

– Nem ér ez semmit. Nem lesz többet
Radnót. Elkerülik az Isten madarai.

Elég fájdalom az a kicsi madarak szí­
vének is. Nincsen ereszalja, nincs tornác,
nincs leveles kapu. Hová fészkelnének?

Újfaluba, Czakóba, Iványiba meg a többi
szomszéd faluba kvártélyozták be magukat
az idén a radnóti fecskék. Örültek is az ot­
taniak, hogy így megszaporodtak az idén
az ő határukban a fecskék.

Annál jobban elkeseredtek a radnótiak.
– Jobb lesz nekünk elbujdosni erről

G
U

B
A

-K
E

R
E

K
E

S
 Z

S
U

Z
S

A
 r

aj
za

i

 A radnóti fecskék
MÓRA FERENC

12

a tájról, amit már a madár is
elkerül. Hogy maradhassunk
mi akkor radnótiak, ha Radnót
nincsen?

S arcról arcra, szívről szívre
egyre terült a szomorúság fel­
hője. Isten tudja, mi lett volna
a vége, ha egy reggel arra nem
ébrednek a radnótiak, hogy
majd fölveti a határt a nagy
fecskecsicsergés.

Ott ültek az Isten apró kő­
művesei kútágasokon, félig
égett fák kizöldült gallyán, épü­
lő házak ormán, füstös falom­
ladékokon. Fürgén forgatták
a kis fejüket, sebes ficsergéssel
tanácskoztak.

– Országgyűlést tartanak
a radnóti fecskék – álmélkod­
tak a radnótiak.

Azt tartottak azok csak­
ugyan. Visszahozta szegénye­
ket a szívük Radnótra. Csak
itt vannak ők itthon, ahol szü­
lettek.

– Dévilik, dévilik, ugye, hogy jó lesz itt?
– kérdezték az öregek.

– Itt, itt, itt, jó lesz itt! – felelték a fiatalok.
Azzal hirtelen fölrebbent az egész sereg,

mint mikor az őszi faleveleket felsodorja a
forgószél a magasba.

– Elmennek, elmennek! – ijedeztek a
radnótiak.

Dehogy mentek, dehogy! Csak azt ke­
resték a magasból, hol lesz legjobb fészket
rakni.

– Csicseri, ficseri, ide ni, ide ni! – röp­
ködték körül párosával az üres udvarok
nekilombosodott fáit.

Mire a nap fölszárította a harmatot,
akkorra már ment a munka nagyban.
Gyúrták a sarat, szórták a szalmát,
villa formájú ágakba rakták a gömbö­
lyű fecskeházakat. Egyik rakta a falat,
másik hordta a nekivalót.

– Csicseri, szalma ké-é-é-ék!
– Ficseri, van elé-é-é-ég!
– Add errébb, csicseri!
– Hozom már, ficseri!

Alkonyatra már a ma­
guk házában laktak a
radnóti fecskepárok. Még­
pedig fák ágára rakott ház­
ban. Pedig a fecskének
nem szokása fára fészkel­
ni. Ezt csak a radnóti fecs­
kék eszelték ki, hogy el ne
kelljen nekik szakadni a
szülőfalutól.

Boldogan fohászkod­
tak a hunyó nap sugarai­
ban, és vidám csicsergés­
sel kívántak jó éjszakát
a radnótiaknak. Azok se
kívánkoztak már el a fa­
lujokból, jaj, dehogy kí­
vánkoztak! Visszajöttek az
Isten madárkái, visszajött
velük a szerencse, az áldás,
a jókedv, az öröm.

Az épülő házak körül
nevetve sürgölődtek az
emberek. Magasodtak a
falak, vígan csattogott az
ácsszekerce:

– Ne féljetek, emberek, falu lesz Radnót­
ból megint. Példát mutattak az ég madarai!

Az ég madarai már akkor álomra készü­
lődtek. Egyre halkuló csicsergésüket illatos
szellő hordta szét a Balog völgyében:

Adjon Isten, fittyfiritty, szép jó éjszakát,
Virrassza ránk, fittyfiritty, rózsás hajnalát.

NAGYÁLMOS ILDIKÓ

Ha én
madár
lennék…

Ha én madár lennék,
tán fészket is raknék,
terebélyes vadalmafa
ágai közt laknék.
Tavasszal, ha úgy adódik,
hat szép tojást tojnék,
amíg mind
	 ki nem költeném,
csak rajtuk kotolnék.
Ha jönne a sűrű zápor,
kitárt szárnnyal óvnám,
esőtől, széltől félteném
hat pici fiókám.

13

Egyszer volt, hol nem volt, volt egyszer
egy hatalmas királyság a Zobor­
vidéken. A királynak volt egy gyöngy­

adta szép kislánya: Villő, akit mindenkinél
és mindennél jobban szeretett. Az udvar­
ban élt egy gonosz boszorkány, aki addig-
addig bűbájoskodott, míg az özvegy király
feleségül nem vette. A gonosz mostoha iri­
gyelte a kislány szépségét, s egy alkalom­
mal, amikor a lány az erdőben sétált, go­
nosz varázslattal szarvasborjúvá változtatta.
A királyság gyászba borult, mert nem talál­
ták többé a kis királylányt.

Teltek az évek s a borjú csodaszép szar­
vassá növekedett. Az erdőben élt. Barátai
lettek az erdei állatok és a fák különös la­
kói: a mohok. Ezek a picike, zöld moha­
bundás manócskák nagyon megszerették
a szépséges szarvast. Sikerült félig meg­

törniük a gonosz boszorkány varázslatát,
s így minden naplementekor újra király­
lánnyá változhatott. De mikor eljött a haj­
nal, visszaváltozott szarvassá.

Egy napon Gímes, a szomszéd királyfi
az erdőben vadászgatott, amikor megpil­
lantotta a gyönyörű vadat. Űzni kezdte fá­
radhatatlanul. Dombra föl, völgybe le, me­
zőkön keresztül, patakokon át, reggeltől
napestig követte. Egy rossz ugrás, s a
szarvas sűrű bozót fogságába esett. A ki­
rályfi épp felhúzta íját, amikor a nap lebu­
kott a láthatáron, s ím, a szarvas gyönyö­
rűséges királylánnyá változott. A királyfi
nyomban beleszeretett. Gyűrűjét adta a
lánynak, s kérte: jöjjön vele palotájába. A
királylánynak is erősen megtetszett a ki­
rályfi, ám figyelmeztette, hogy csak nap­
felkeltéig lehet királylány, utána ismét
szarvasbőrbe kell bújnia.

A kastélyba érkezve a királyfi azonnal
kihirdetette az esküvő napját. Mindenki
nagy csodálkozására a meghívó esti idő­
pontra szólt. A lakodalomba meghívták a
szomszéd királyt is. Vele jött gonosz bo­
szorka felesége, aki nagyon kíváncsi volt a
titokzatos menyasszonyra. Szobájához lo­
pózott, s amikor belépett, hát ott találja a
földön a szarvasbőrt. Gyanakodni kezdett,
ezért denevérré változva megbújt a szoba
egyik sarkában.

A királylány mit sem sejtve lépett a szo­
bába, és fésülni kezdte selyem haját. A go­
nosz boszorkány égtelen haragra gerjedt,
amikor a szépséges Villőt felismerte. Mité­
vő legyen, hogy az öreg király meg ne tud­
ja: lánya életben van? Varázsigéket mor­
molt, melyektől a lány mély álomba merült.
Denevérek lepték el a szobát, s Villőt a vár
legmélyebb pincéjébe vitték. A boszorkány
kacagva zárta rá az ajtót.

De cselszövésének még nem volt vége.
Egy szalmabábut életre keltett, s felöltöz­
tette a menyasszony ruhájába. A lakoda­
lom órája elérkezett. Kint fagyos hideg lett,
s az egész tájra hótakaró borult. Különös
volt ez, hiszen már a tavasznak kellett
volna beköszöntenie. A királylány a mély

pince fenekén aludt, senki nem keres­
te. Egyedül a mohok tudták, hol van,

MÁTÉ-WÁTZEK ORSOLYA

Kisze bűbáj
B

A
K

 S
Á

R
A

 r
aj

za
i

14

mivel egyikük épp a pince mohos üregé­
ben lakott. Sühöjtött* egy nagyot, s már
ott is termett a mohok varázslója:

– Ébredj, királylány! Hajtsd ki a kiszét! –
suttogta fülébe a bűvigéket.

Abban a pillanatban a királylány kinyi­
totta a szemét. Kétségbeesetten látta, hogy
börtönbe zárták.

– Kérlek titeket – fordult az odasereglett
mohokhoz –, vigyétek el ezt a gyűrűt a ki­
rályfinak.

Azzal a gyűrűt ruhájának lebomlott fo­
nalához kötötte. A kis manók fürgén sza­
ladtak a gyűrűvel a vőlegényhez.

Ott állt a királyfi és a szalmabábból lett
királylány a nagy ceremónia-teremben, s
már majdnem összeadták őket, amikor a
legkisebb moh a gyűrűvel a királyfi elé gu­
rult. A királyfi felismerte a gyűrűt, a meny­
asszony ujjára pillantott, de annak persze
hiányzott a gyűrűje. Felhajtotta a menyas�­
szony arcát takaró fátylat, s hát egy szal­
mabáb vigyorgott szembe vele.

– Álnokság, dobjátok a tűzbe! – kiáltotta
a királyfi.

A lányok felkapták, és kiszaladtak vele,
miközben ezt énekelték:

Ég a kisze, lánggal ég,
bodor füstje felszáll,
tavaszodik, kék az ég,
meleg a napsugár.
Mire füstje eloszlik,
a hideg köd szétoszlik,
egész kitavaszodik.

Abban a pillanatban, amikor a
szalmabábu lángra kapott, a gonosz
boszorkány varázslata végképp
megtört. A hó elolvadt, a nap kisü­
tött, s Földanya végre lerázhatta kö­
ténye virágait a tájra.

A királyfi fölvette a gyűrűt, s követte
a fonalat, amely elvezette őt Villőhöz.
A gonosz királyné ijedtében egy pociklyu­
kon keresztül elmenekült. Az öreg király
pedig boldogan ölelte magához rég elve­
szettnek hitt leányát.

– Villő, Villő, tavasz vagyon! – örült a nép.
Hét országra szóló lakodalmat csaptak.

Villő fejére szép szarvasfőkötőt kötöttek.
Gímesen az asszonyok ezentúl ilyen fő­

kötőt viseltek Villő királyné tiszteletére.

Zoboralja a Zobor- és Gímes-hegy lábánál,
Nyitra város környékén elterülő tájegység a triano-
ni diktátummal Magyarországtól elcsatolt, ma Szlo-
vákiához tartozó Felvidéken. A Zoborvidék szín-
pompás viseletét, gazdag népdal- és szokáskincsét
ma is őrzik. Kodály Zoltán itt kezdte népzenei
gyűjtéseit. Márciusi történetünk a kiszebábu-égetés
tavaszváró hagyományát szövi tündérmesébe.

* sühöjt: fütyül

15

Túl az Óperencián, még az üveghegyen is túl... Kinek jutna
eszébe a térképen keresni tündérmeséink Óperenciás-
tengerét vagy üveghegyét? Nekem. S mindenkinek, aki

hozzám hasonlóan szeret a dolgok mélyére nézni.
Meséinkben több az igazság, mint gondolnánk.
Az Óperenciás-tenger is a valóságból költözött a képzelet

világába: lovasíjász őseink a X. században még förgetegként
keltek át rajta, ahányszor csak akartak, sőt, igazi mesehősök­
ként vissza is tértek, mégpedig győztesen. A mesei tengernév
ugyanis a német ober Enns kifejezésből jön, azt jelenti: az Enns
folyón túl.

907-ben e folyón túlra menekült Árpád hadai elől Gyermek
Lajos, a frank király oly sebtében, hogy minden kincsét, még
a trónját is hátrahagyta. 110 000 nehézfegyveressel jött meg­
semmisíteni minket, és alig maradt egy maroknyi katonája.
A pozsonyi diadal után egy bő századon át az ausztriai Enns
folyó volt Magyarország nyugati határa.

Hogy miért léptük át ezt a gyepüt oly sokszor? Miért szerve­
zett hadjáratokat az Enns folyón, azaz az Óperencián és az
üveghegyen, vagyis az Alpok hótól, jégtől szikrázó csúcsain
túlra Árpád legkisebb fia, Solt (Zolta) és két unokája, Fajsz és

Taksony fejedelem? Azért, hogy visszaszerezzék az avaroktól elrabolt és Nyugat-
Európában szétosztott kincseinket, és megfékezzék a létünket veszélyeztető ellenséget.
Hadaink átkeltek számos folyón és hegyen, a mai Spanyol-, Francia-, Olasz- és Német­
ország földjén vívtak sok-sok győztes csatát.

Tanulmányozd a februárban közölt haditérképet! Talán nem leszel hadvezér, de csa­
tát sokat kell majd vívnod az életben, s ha győzni akarsz, meg kell tanulnod szilánkok­
ból is összerakni és megvédeni az igazságot.

A krónikák azt próbálják elhitetni velünk, hogy 955-ben Augsburgnál, a Lech-mezei
csatában megsemmisült a teljes magyar haderő, vége szakadt a „kalandozásoknak”
(a valóságban jogos, szükséges és szervezett hadjáratoknak), a magyarok ezentúl mást
sem tettek, mint a német-római és a bizánci császár
vagy a római pápa kegyelméért esedeztek.

Elhisszük ezt? Európa katonai nagyhatalmából néhány
óra alatt csupán hét gyászmagyar maradt? Egy csapásra
füstté vált a legyőzhetetlen magyarok sztyeppei harcmű­
vészete, szervezettsége, tudása, fegyelme, fegyvereik
tökéletessége? Íjukból horgászbotot faragtak, paripáikat
málhás szamárrá zabolázták őseink?

Nem! Tényekkel, érvekkel cáfoljuk meg ezt a hazug­
ságot.

=GYŐZTES CSATÁINK = HŐSÖK, VITÉZEK! = GYŐZTES CSATÁINK = HŐSÖK, VITÉZEK! =

Taksony fejedelem
Domonkos Béla szobra

NEM MESE EZ, GYERMEK!

Solt (Zolta)
fejedelem

Kik voltak Árpád fiai?
Mi lett a sorsuk?

16

Augsburgnál nem semmisülhetett meg a teljes magyar haderő, mert nem volt ott.
A pozsonyi csatában a nemzet léte volt a tét, mégsem vett részt benne csak a hadsereg
fele. A nyugati hadjáratokba nyilván ennél jóval kisebb sereget vetettek be.

Bulcsu és Lehel meghalt, két seregünk elpusztult, mert tőrbe csalták őket, de a har­
madiknak volt ereje Botond vezetésével azonnal megtorolni a sérelmet és visszavenni
a hadizsákmányt.

Ha I. Ottó valóban porrá zúzta a teljes magyar sereget, a dicső győztesek miért
nem merték még 75 éven át betenni a lábukat országunkba?

Augsburgnál nem hallgatott el a magyar harci kürt. A hadjáratok folytatódtak nyugat
és kelet felé egyaránt. Taksony fejedelem idején, 955 és 973 között még töretlen volt
katonai erőnk, tekintélyünk.

958-ban elfoglaltuk az egész görög félszigetet, legyőztük, és ismét adófizetőnkké
tettük Bíborbanszületett Konstantin bizánci császárt. E csata legendás hőse volt a kis
termetű, hatalmas erejű Botond, az augsburgi vereségért bosszút álló Botond vezér fia.

962-ben XII. János pápa Taksony fejedelem támogatását
kérte I. Ottóval szemben, aki német-római császárrá koro­
náztatta magát, és a pápától is engedelmességet követelt.

Segítséget kért volna a pápa egy legyőzött, behódolt és
főleg pogány országtól?

Nem mese ez, gyermek: a X. században Európa első nem­
zete voltunk. Legyőzhetetlenek. És ahelyett, hogy dicsőség
övezné hőseinket, kalandoroknak, fosztogatóknak bélyegzik
őket az idegenek, sőt saját méltatlan utódaik is.

Ne tartozz azok közé, akik porba rántják
a fenségest csak azért, mert maguk kép­
telenek felnőni hozzá. Sosem voltunk,
ma sem vagyunk kicsik. A győzelem
a lélekben dől el.

Zsigmond Emese

Decemberi megfejtések: Az augsburgi vereség 955-ben, a muhi csata 1241-ben, a mohácsi
vész 1526-ban, a Rákóczi-féle szabadságharc bukása 1711-ben volt. A szkíták Kr. e. 530-ban
II. Kurus, Kr. e. 513-ban I. Dáriusz perzsa királyt, Kr. e. 327-ben Nagy Sándor seregét győzték

le. Kr. e. 53-ban a pártusok megsemmisítették Crassus római légióit, 434 és
453 között Atilla hun serege legyőzhetetlen volt, 887 táján Álmos fejedelem

Kijevnél, 907-ben Árpád Pozsonynál, 954–55-ben Bulcsu Nyugat-Euró­
pában, 1068-ban Szent László Cserhalomnál, 1456-ban Hunyadi János
Nándorfehérvárnál, Mátyás király 1479-ben a kenyérmezei csatában,
1485-ben Bécsben, Dobó István 1552-ben Eger várában aratott diadalt.

Nyertesek: Szabó Dominik Patrik, Nagyvárad; a nagyváradi
Szacsvay Imre Iskola III. J osztálya; a lövétei III. A osztály.

=GYŐZTES CSATÁINK = HŐSÖK, VITÉZEK! = GYŐZTES CSATÁINK = HŐSÖK, VITÉZEK! =

Mónus József,
17-szeres világrekorder
és 3-szoros világbajnok
távlövő íjász

Ma is képesek
vagyunk rá!

17

CSEH KATALIN

Szomszédok
Csillagfényes, békés este,
Buksi ül, az utcát lesve.
Lelkesen őrzi a nagy bérházat,
csontot kap érte,
nem egyet, százat.
Kik laknak e házban?
Nézzük meg bátran!
A földszinten él,
soha nem henyél:
Juci néni, Emmi néni,
Kati, Magor, Előd, Béni.
Fent az első emeleten
Olga ül a kereveten,
mellette a kicsi Lilla:
visít, bömböl, arca lila.
Olgáékkal szemben
Pityu bácsi csendben
matat a szobában,
tesz-vesz egymagában.
Második emelet
– ki elfáradt, lemehet –,
Magdi néni, Miki bácsi
itt laknak. Nem vagy kíváncsi?
Kukkants be, és menj tovább:
ott találod Bandit s Emmát.
Bandi olvas, Emma ír,
kamrájukban egér sír:
hűtlenül elhagyta párja,
felköltözött a padlásra.
Harmadik emelet,
megpihenni most lehet.
Baba Rózsa él itt:
kedves,öreg néne,
tündérszármazású
tán az egész lénye.
A szobában ül, és
álmot szövöget.
Várja jöttödet.

SIMON RÉKA ZSUZSA

Zsáklakás
Volt egyszer egy foltos zsák,
lakott benne két kis rák.
Két zsákfoltban két lakás,
lett is ezért duzzogás.
Rák Petinek zsákfoltja
Rák Pali foltját nyomta.
– Hogy lehet így zsákban élni,
folyton-folyvást attól félni,
hogy testvérem ollója
házam falát rombolja?
Így aztán a nagy lakásom,
az én drága négyszobásom,
összkomfortos, erkélyes,
napról napra egyre fogy –
szomorkodott Rák Pali.
S amint búján tépelődött,
lakásgondján mérgelődött,
okos rákötlete támadt:
rámászott a foltos zsákra,
s ollójával kettévágta.

DERÜLJ, DERÜLJ!

18

19

TÓTH ÁGNES

Csigaország
Csigaország polgárai
cseppet sem szegények,
mindegyiknek háza van,
gondtalanul élnek,

A csecsemő csiga is
úgy jön a világra,
hogy a csöpp kis hátán
van picike háza.

Ha növekszik, nem növi ki,
vele nő a porta.
Öröklakás a javából,
mindig hátán hordja.

És a pompás csigaházak
más-más alakúak,
kúpos, lapos, gömbölyded,
orsó formájúak.

Különböző színekben
pompáznak a tájban,
csigalépcső tekereg
minden csigaházban.

Csiga nagyi csigatészta-
levest főz ebédre,
csiga unokáinak
ezzel jár kedvébe’.

A csigákban csigavér
csörgedezik, kérem,
araszolva gyülekeznek
kint a Csiga-téren.

A Lassúság Világnapját
ünneplik vagy ezren,
jelszavukat mondogatják,
amin jót nevettem:

„Aki csiga, sosem szalad,
ha lassan jár, tovább halad.
Aki rohan, botlik néha,
nem ér idejében célba!”

Képzeljétek, rávésték
egy nagy kőtáblára,
s feltették a Csiga-Tanács
házának falára.

U
N

IP
A

N
 H

E
LG

A
 r

aj
za

i

19

Olvad a hó, mezőn, réten, vizek mellékén, az
erdő száraz avarja alól zsenge szirmú virágok
ezrei törnek a fény felé. Szemet-lelket gyönyör­
ködtető látvány fogadja az arra sétáló embert,
aki maga is alig várta, hogy újra fény és friss
levegő fürdesse arcát.

A hóvirág mindenki kedvence, de vajon felismeritek
a többi koratavaszi virágot is? Ilyenkor nyílik a máj­
virág, a berki szellőrózsa, a télizöld meténg,
a kakasmandikó, a tavaszi sáfrány, a tavaszi
csillagvirág, az odvas keltike, a kankalin,

a tüdőfű. A patakpart sárgállik a virágzó mar­
tilaputól, amelynek furcsamód a levelei csak
azután bújnak elő a földből, miután a virágok
már elnyíltak. A fűzfa bolyhos barkái, a „cicu­
sok”, a som és az aranyeső sárga virágai is
„megelőzik” a leveleket.

Valamivel később a friss fűben mindenfelé
élénksárgán virít a pitypang, népi nevén gyer­
mekláncfű. Ilyenkor bontja ki rózsaszínnel sze­
gélyezett, hófehér szirmait a százszorszép, illa­
tozik az ibolya, tarkáll az árvácska.

Ébrednek a téli álmot alvó állatok, természetesen
nem egyszerre, hanem olyan sorrendben, aho­
gyan azt a Természet törvényei előírják.

A sün már márciusban előbújik vackából.
Nagyon sovány szegényke, hiszen álmában
a bőre alatt felhalmozott zsírtartalékot felélte,
súlyának akár egyharmadát is elveszítette.
Igyekszik hát élelem után nézni.

Sorban ébrednek a többiek is: a télen csak
szunyókáló mókus, a mogyorós pele, majd
a kerti pele, végül a májusig alvó nagypele.

Gyertyaszentelőkor, február 2-án vagy csak
márciusban, de végül a medve is előcammog
menedékéből. Tél folyamán a nőstény itt hozta
világra bocsait, amelyek most fedezik fel
a kinti világ minden gyönyörűségét. Semmire
sincs gondjuk, hiszen az anyamedvével egyet­
len állat sem mer szembeszállni.

A madárvilágban is nagy a sürgés-forgás. Rendre ér­
keznek vissza téli szálláshelyeikről a vándor­

A hétalvó nagypele csak akkor ébred
fel, amikor májusi zöldben pompázik
a bokor-vendéglő

Kiskópé

Tavaszelő

Soroljatok nálunk élő, odúban fészkelő madarakat.

Decemberi megfejtés: A bíró rájött, hogy a tanu hazudik, hiszen az
ablakról nem lehet kívülről lekaparni a jeget, mert az belül képződik.

Nyertesek: Pál Laura, Gyergyóremete; a kézdivásár
helyi Turóczi Mózes Iskola IV. A osztálya; székelyvéckei
olvasóink.

Ismertek minket? Mi vagyunk a
májvirág (1), a kakasmandikó (2),
a csillagvirág (3) és a télizöld
meténg (4).

1

2

34

20

21

madarak. De láss csodát: nem mindegyikük választ­
ja a legrövidebb utat! Főleg a nagytestű madarak
útközben kitérőket tesznek, mégis korán érnek ide.
Hogyan lehetséges ez? A magyarázat egyszerű: mi­
vel a repülés fárasztó, egyes fajok kihasználják a fel­
szálló meleg légáramlatokat, a „szelekkel vitetik”
magukat, kiterjesztett szárnnyal „vitorláznak” megta­
karítva a szárnycsapásokhoz szükséges energiát.

Egyes madárfajok, például a vadludak csak meg­
pihennek tájainkon, erőt gyűjtenek, hogy folytathas­
sák útjukat északi hazájuk felé. Másoknak, a gólyák­
nak, fecskéknek itt van a hazájuk.

Az itt telelő és a csak most érkező madaraknál egyaránt sok
a lakásgond. Különösen az odúlakók vannak bajban, hi­
szen egyre kevesebb a fészkelésre alkalmas odvas fa.
Ezért a természetbarátok műodúkat helyeznek el a köl­
tésre készülő madárpárok számára. A műodú készítése
alapos szakértelmet igényel, hiszen a „kiadó lakásnak”
épp olyannak kell lennie, mint a természetes odúnak.
A röpnyílás és a belső tér mérete fajonként változik. Az
odút megfelelő magasságban, esőtől, széltől, ragado­
zók támadásától védett helyen kell rögzíteni.

BITAY ÉVA

Halihó, van itt
szoba kiadó?

– Milyen puha, süppedős ágyat
kaptam szülinapomra!
– Hopp, megvagy, macskusz!
Hisz ez a plüssmacim! Csak álmodtam, hogy cicát kergetek?
– Segítség, maci, meg akarnak fürdetni!

– Én vagyok a kutyus-Csipkerózsika.
– Kis kifli, nagy kifli. Köszönöm, hogy örökbe fogadtál, mackó!
– Ha felnövök sem hagylak el, olyan bársonyos vagy.
– Milyen szép a nyakkendőd! Aludj jól, apuka!
– Ez a csont az enyém, de csak reggel eszem meg.
– Ha itt lenne anyukám, őt is így ölelném. Mami, várlak!

Balogh Tímea, Kovács Tamara, Lovas Éva, Nagyvárad; Szabó Zoé, Izsáki Zsanett, Bihar;
Leopold-Szász Hanga, Gyergyószentmiklós; Csiki Szabolcs, Bakos Dávid, Szászrégen;

Balog Réka, Marosvásárhely; Mihály Bence, Kelemen Sándor, Lövéte;
Török Anna, Székelyudvarhely; Udvardi Iringó, Porzsolt Janka, Bálint Kincső,

Sepsiszentgyörgy; a gyergyószentmiklósi Kós Károly Iskola III. A osztálya

MIT GONDOL A KUTYUS?
A decemberi képünkhöz
érkezett ötletekből:

Mit gondol... az őz? Hát a varjú? A legtréfá
sabb ötleteket közöljük.

2121

Tudom, hogy a tavasz legis­
mertebb hírnöke a hóvirág, én
most mégis egy másik bátor

tél-kergetőről mesélek nektek,
kicsi barátaim. Ő is dacol a fag�­

gyal, hóval, áttöri a föld jeges páncélját, és már
márciusban színesen, vidáman pompázik a hó­
födte dombokon, kertekben.

Kitaláltátok, ki ő? A sáfrány. Latin eredetű
neve: krókusz. Családja igencsak népes, van
vadon élő és kerti változata is. Színe sokféle le­
het, nálunk a lila a leggyakoribb, de van fehér,
sárga ruhája is. Íme néhány sáfrányfajta: báná­
ti, kárpáti, illír, szepességi, halvány, tarka, sár­
ga, jóféle.

A kárpáti sáfrány a XIX. század híres magyar
botanikusáról, Heuffel Jánosról kapta latin ne­
vét: Crocus heuffelianus.

Beszédes a jóféle sáfrány neve is. Ez valóban
jóféle: finom fűszer és hatásos gyógynövény.
A sáfrány az ókortól máig a fűszerek királya,
a legdrágább fűszer. Régen grammja többet ért
az aranynál. A 6000 éves sumér agyagtáblák
ékírásos szövegei már említik. Az ókori Kíná­
ban gyógyszerként használták, Nagy Sándor
seregében sebet kezeltek vele, a buddhista
szerzetesek ruhájukat festették sárgára a sáf­
rányfőzettel.

Európában a gazdagság jelképe volt egykor.
Az első sáfránytermesztők a spanyolok voltak,
a legnagyobb ültetvények ma is Andalúziában
és Valenciában vannak.

Kvak és a sáfrány
Szól a tavasz: itt vagyok!
Eljöttem, mert hívtatok.
Egész télen hó alatt
álmodtam az álmomat.
Szól a tavasz: itt vagyok,
napsugárban csillanok,
kezemben száz szál virág –
annak adom, aki várt!

			 (Kecskés Béla)

Hát nekem nyugodtan adhatod,

kedves Tavasz, mert kitartóan

vártalak, hívtalak.

22

Miért olyan drága a sáfrány? Mert nem az egész növény, sőt
még a virága sem, csupán a piros bibeszál fogyasztható, az vi­
szont több mint 150 illat- és ízanyagot, vitaminokat, cukrokat,
kálciumsókat tartalmaz.

Ha sáfrányos rizset főz anyukátok, hívjatok meg engem is, bár
én inkább nézni szeretem e csodás kis virágot. Küldök nektek is
néhány sztárfotót a tavaszhozó fűszerkirálynőről. BBREKKK!

Kvak és a sáfrány

Írta, rajzolta, fényképezte
KOVÁCS RÉKA RHEA

23

Tóth Adrienn,
Marosvásárhely

Bartók Andrea,
Esztelnek

Kíváncsian várom
rajzaitokat.

Abrán Bálint,
Ivó

23

Petőfi Sándor forradalmi kérdése a márciusi feladat megfejtése.
Lesem a postát: kinek ítélhetem majd az öt könyvjutalmat?

A Rejtvénykirály

VÍZSZINTES
 1.	A megfejtés első része
 8.	Időmérő
 9.	Kolozs megyei település

(KESZÜ)
10.	Női énekhang
12.	Keresztül
13.	Vet a szélein!
14.	Rag, a -ről párja
15.	A végén halk!
16.	Házas Éva névjegye
17.	Farmermárka (LEE)
19.	Tűzgyújtó eszköz
22.	Inge vége!

Rejtvénypályázat

FÜGGŐLEGES
 1.	Vés
 2.	Gabonát betakarít
 3.	Jobb ellentéte
 4.	Kós Károly névjegye
 5.	Megszűnik működni a gép
 6.	Napszak
 7.	Gál Zalán névjegye
11.	Vicc, móka
13.	A megfejtés

2. része

15.	Építő játék
16.	Von
18.	Angol vég
20.	YS
21.	Habvég!
23.	EEEEE!

1

8

13

A
19

Y

2

10

20

3

16

O

11

14

4

9

Ó

21

5

12

17

A

6

18

22

7

15

Y

N

23

A decemberi rejtvénypályázat megfejtése: Kis Jézuska született.
Nyertesek: Deák Eszter, Küsmöd; a székelyudvarhelyi Tamási Áron Líceum II. A osztálya;
a szilágypaniti III.; a mezőfényi IV.; a krasznai III. C osztály.

A Csillag-Napsi pályázati feladatainak megfejtései: Nagymedve. Palotába és kunyhóba
nagy örömet vigyetek! Esthajnalcsillag. Nyertesek: Király Ruben Dávid, Szatmárnémeti;
Vita Adrienn, Disznajó; Nagy Sarolta, Mezőpanit; Bíró-Bedő Kristóf, Székelykeresztúr;
Gyerő Réka, Kolozsvár; a nagyváradi Szacsvay Imre Iskola III. B osztálya; a biharszent
jánosi III. osztály.

Nyertesek

VAJNÁR ILONA
rejtvénye

Fejér Tímea,
Csíkszentgyörgy

Csúsz Szabolcs,
Kézdiszárazpatak

24

Találd ki! Mondd gyorsan!

Öt török öt görögöt dögö­
nyöz örökös örömök között.

Nem minden fajta szarka farka
tarka-barka, csak a tarka-barka
szarka farka tarka-barka!

Talán platán? Netalán palán­
ta? Netalántán platánpalánta?

Az egyik picike pocok pocakon
pöckölte a másik picike pockot,
erre a pocakon pöckölt picike
pocok pocakon pöckölte a po­
cakon pöckölő picike pockot.

Az ipafai papnak fapipája van,
ezért az ipafai papi pipa papi fa­
pipa.

Mit sütsz, kis szűcs? Tán sós
szusiszószos sült húst sütsz, kis
szűcs?

Meggymag! Szelíd meggymag
vagy, vagy vad meggymag vagy?

Aggastyánban agg atyák ga­
tyáikat aggatják.

A tiktak titka a taktika.

Ádám bátyám pávát látván
száját tátván pávává vált.

Sosem hallottam szebben szó­
ló szép sípszót, mint a szász­
sebesi szépen szóló szép sípszó.

Láttam szőrös hörcsögöt: ép­
pen szörpöt szörcsögött. Ha a
hörcsög szörpöt szörcsög, rátör­
nek a hörcsög-görcsök.

Egy kupac kopasz kukac meg
egy kupac kopasz kukac, az két
kupac kopasz kukac.

J

J

Kovács Enikő Emese, Sáromberke:
1. Zúz, aprít 2. Kerek gyümölcs
3. Forrásból ered 4. Nemesfém
5. Focibíró „hangszere” 6. Muzsika

1

2

3

4

5

6

NY

1 Marian Adél Erika, Sáromberke:
1. Három meg három 2. Időmérő esz­
köz 3. Nem lát 4. Pusztít 5. Fogaival
őröl 6. Fa része 7. Kapuban a labda

Felismered, mit ábrázolnak a kinagyított képek?
Írd alájuk a kezdőbetűiket – egy hónap neve alakul
ki belőlük..

1

2

3

4

5

6

72

Még szerencse,
hogy a mobilom madár

csicsergés csengőhangra
van beállítva...

3

25

1. Magunkat ajánljuk. Ennek a mondat­
nak két jelentése van. Írjátok le őket.

2. A tülköt búgatjuk. Kész vannak a bú
gattyuk. Búg – ugyanaz a hangutánzó tő, a

két szót ugyanúgy ejtjük, de másképp írjuk,
ha ige, és másképp, ha főnév. Alkossatok ha­

sonló ige-főnév párokat a zúg, a kopp, a zör(ö)g,
a csör(ö)g tövekből.

3. Nem mind arany, ami Budapestről jön... Már három nyelvrontó
divatot javítottunk ki ebben a tanévben. Íme a negyedik: A négy
B-be járok. A címem: Bp., hat kerület, Benczúr utca, tíz, öt eme­
let, hét lakrész. Ne használjátok csonkítva a sorszámneveket, hi­
szen így azt jelenti, hogy egyszerre négy osztályba jártok, öt eme­
leten és hét lakásban laktok. Butaság! Írjátok le helyesen.

Decemberi megfejtések: 1. Otthon felejtettem a könyvet. Segítsd a gyermekotthon lakóit. Itthon
minden ismerős. A külhoni magyarok hazavágynak. Honlapunk címe: www.napsugar.ro. Honis­
mereti versenyt tartottunk. A hazafi régies neve: honfi. Árpád fejedelem honalapító. A bujdosók
hontalanok. 2. Ma délben két fokot mértek. Kétszáztíz baleset volt. Gera Zoltán huszonkét gólt lőtt.
Kétszer estem hasra. 3. Térdkalács, lábnyom, nyakatekert, szájhős, fülkagyló, fejfedő, fogtömés,
agyafúrt, ujjlenyomat, körmönfont, talpalávaló, orrnyereg, vállvetve, térd-, könyök-, fülvédő, kö­
römágy. Nyertesek: a gyergyószentmiklósi Fogarasy Mihály Iskola III. A; a marosvásárhelyi R.
Guga Iskola III. C osztálya; a magyarói III. osztály.

Szólj, szám! Szó-móka
– Mi a különbség a fake­

reskedő és a mókus között?
– Az egyik a fára alku­

szik, a másik a fára felkú­
szik.

– Melyek a világ legbi­
zonytalanabb állatai?

– A mitévő legyek.

– Határozd meg két élő­
lény színét.

– A fű zöld, a csirkék.

J

NA

O

R

S

D
L

G Z

K

Ha kíváncsi vagy a vicc poénjának befejezésére,
másold át a színes kockák betűit az üres hálóba. 4

5

Az a jó ebben a
szervízben, hogy ...

Húzd ki a betűhálóból bármilyen irányban tekergőzve az értel­
mes szavakat. Az egyetlen szabály, hogy egymás mellett levő
betűket érints. Egy útvonalat máris bejelöltünk. Hány szót sike­
rül találnod?

G

M

D

S Ő

E

Ő

Z

S

GY

26

2 1 3

Rég elmúlt Karácsony, a decemberi díjazással azonban még adósok vagyunk. Könyv­
jutalmat nyertek: Gergely Albert, Kolozsvár (1); a szászrégeni A. Maior Iskola III. B
osztálya (Kovács Erik rajza – 2) és a székelyudvarhelyi Bethlen Gábor Iskola IV. B osz­
tálya (Kis Krisztina rajza – 3).

MASZAT MŰVÉSZ
és a

Az arcképről, a portréról már meséltem
nektek. Az emberi test, az arc ábrázolása

örökké visszatérő téma, minden művészeti
kor, irányzat számára fontos volt.

Arisztotelész, görög tudós és filozófus, már az ókorban
háromféle portréról írt: valósághű (realisztikus), megszépített
(idealizált), valamint humoros (vagy karikatúra). A különböző
történelmi korszakok uralkodói, híres személyiségei idealizált
festmények, szobrok által örökíttették meg az utókor számára ha­
talmukat, rangjukat, gazdagságukat, testi szépségüket.

A XVI. században azonban voltak olyan megoldások is, ame­
lyek nem a megszokott módon ábrázoltak.

Giuseppe Arcimboldo (1527–1593) olasz festő állatokból, nö­
vényekből, különböző tárgyakból alkotta meg arcképeit. Egyedi
alkotásain a természeti formák felismerhető arcmássá álltak ös�­
sze. Ilyen portréban festette meg a négy évszakot, a tüzet, a vi­
zet, a földet és a levegőt. Mesterségükre jellemző formákból, tár­
gyakból, szimbolikus alakzatokból készítette el a könyvtáros,
a kertész, a tengernagy, az ügyvéd vagy a szakács portréját is.

Egyes festők számos önarcképet festettek, hiszen így „a mo-
dell mindig készen áll, s mindenféle előnnyel rendelkezik: pontos,
alkalmazkodó, és már a festést megelőzően ismerjük.” (Henri
Fantin Latour, francia festő) Az önarckép is lehet idealizált, rea­
lisztikus vagy egyes lelki tulajdonságokat eltúlzó alkotás.

A könyvtáros

Tavasz

KÉPMÁS - MÁSKÉPP

Készítsetek magatokról
Arcimboldo stílusában arcképet: a formákat

kedvenc időtöltésetek, tantárgyatok kellékeivel
helyettesítsétek. Ugyanígy valamelyik évszak

„portréját” is megrajzolhatjátok.

MURÁDIN LOVÁSZ NOÉMI

27

Nem új, amit mon­
dok, mégis meg kell

ismételnem. Mint Ka­
rinthy Frigyes, a ma­

gyar irodalom tréfames­
tere, én is magyarázom

a bizonyítványom: azért közlünk
karácsonyi, téli hangulatú képeket a márciusi
posta rovatban, mert ez a lapszám januárban
készül, amikor ti javában külditek az ünne­
pekről, az egyre ritkább havas élményekről
szóló beszámolókat, képeket, rajzokat. Egy
részüket eltettük jövő téli lapszámainkba, de
mindenikkel nem várhatunk egy évet.
Ti se várjatok egy percet se, írjatok nekünk,
akárcsak kis barátaink: Péter Nóra, Bende
Bernadett, Heggeli Norbert, Nagy Hunor Jó­
zsef, Zabola; Barabás Tamás, Szabó Hanna,
Szilágycseh; Szilágyi Kerolein, Mezőpetri;
Miklós Kamilla, Ivó; Szőcs Lehel, Kovászna;
Székely Szende Szintia, Nagy Kincső Sára,
Tóth Adrienn, Marosvásárhely; Jancsó Iza­
bella, Olthévíz; Szilágyi Ákos, Kolozsvár;
Varga Henrietta Klára, Erdőfüle; Péntek
Adrienn, Körösfő; Heim Bíborka, Szatmár­
németi; a marosludasi 1-es Iskola III. D;
a marosvásárhelyi Dacia Iskola IV. B, a Mű­
vészeti Líceum III., a L. Rebreanu Iskola IV. E;

a szászrégeni A. Maior Iskola III. B, IV.; a sep­
siszentgyörgyi Váradi József Iskola II. E;
a kézdivásárhelyi Molnár Józsiás Iskola IV. B,
a Turóczi Mózes Iskola IV. A; a csíkszentdo
mokosi Cseralji Iskola III.; a székelyudvarhelyi
Tamási Áron Líceum II. és IV.; a nagyváradi
Szacsvay Imre Iskola III. B osztálya; a maros
keresztúri IV.; a kézdiszentléleki IV. A; a csík
dánfalvi III. SbS; a csíkkozmási III.; a kovásznai
III. B; a csíkmenasági II.; a zabolai II. és III. B;
a csíkdánfalvi I.; a lövétei III. A és B; a homo
ródalmási III.; a dési IV. osztály; zsoboki,
seprődi, szilágyfőkeresztúri, szabadkai, nagy­
ajtai, kisbaconi, magyarlapádi olvasóink.

n Januárban, amikor ezeket a
sorokat írtam, Buzogány Margit
tanító néni borszéki kisdiákjai
–30 fokos fagyból küldték a
nevetős képet. Szánkóversenyt
tartottak… és eszük ágában
sem volt fázni.

n Kőrösi Mária tanítónő büszkén számolt be arról, hogy
Pelbát Boglárkával és Kőrösi Mátyással a szalárdi
Pitypang Néptánccsoport képviseletében eljutott
Brüsszelbe, az Európa Parlamentbe. Nemzetközi gyer­
mekcsoport tagjaként vízkereszti szokásokat mutattak
be nagy sikerrel.

Madarász Barbara,
Gyergyószentmiklós

28

n A székelyudvarhelyi Bethlen
Gábor Iskola I–IV. osztályos
Gyöngyharmat Kórusa Bálint
Ibolya tanítónő vezetésével
különleges hangulatú karácso­
nyi dalcsokorral ajándékozta
meg az ünneplő közönséget.

n A Napsugár lelkes olvasói, Szabó Emília
tanító néni székelyvajai tanulói karácsonyi
ünnepségükön élő fenyőfát formáltak.
Ahány gyerek, annyi gyertya égett rajta.

n A vetési kisdiákok ünneplőbe öltöztek test­
ben-lélekben, és lelkes-pergő műsorral emlé­
keztek meg 1848. Március 15-éről – számolt
be az eseményről Szaniszlai Márta tanító
néni.

n Fülöp Hajnal tanító néni krasznahorváti
kisdiákjai ezzel az ünnepélyes, örömet
sugárzó képpel kívántak boldog születésna­
pot a Napsugár szerkesztőségének.

n Gál Andrea és Tolnai Rózsa tanítónők
egész albumnyi képet küldtek a szilágy
főkeresztúri iskolások tavalyi előadásairól.
Az új Műsorfüzetbe is jut belőlük biztosan.

Pánczél
Anetta
Emília,
Mező­

sámsond

29

I rkafirka
Tomsa Enikő málnásfürdői
tanítványainak versei:

Visszatér a sok vándormadár.
A napfény szépen tündököl,
Újraéled minden kint.
Tavasz van már megint.

Márk Arnold

Kisütött a napocska,
Elolvadt a havacska,
A fecskék repdesnek,
A gólyák békát keresnek.

Vlad Alex Daniel

Itt a tavasz,
Kinyílott a hóvirág.
Leszedem én anyukámnak
Csokrocskába délután.

Téglás Edina

Nyílik már a hóvirág,
Nyomában a kékberek,
Követi az ibolya.
Traktor zúg a határban,
Szántóvető utána.

Veres Csongor

Amint kinyitom a szemem,
a méhek ébredését lesem.
Ébred a fa, a hóvirág,
szeretem a tavasz illatát.

Mihály Anita

Felpezsdül az élet,
Sokat süt a Nap,
Ezerszínű a természet,
És nekünk jobb kedvünk van.

Dregán Szabolcs

A gyermekek örvendenek,
A szülőknek besegítnek
Megművelni minden földet.

Szász Krisztina

Ötvös László Csaba,
Marosvásárhely

Kelemen Sarolta,
Marosvásárhely

Boros Roland Zsolt,
Magyarlapád

Eljött a tavasz
Sok kicsiny virággal,
Milliónyi madárszóval,
Kisebb-nagyobb záporokkal.
Esernyővel a kezemben
Úgy döntöttem, kimegyek.
Itt egy tócsa, ott egy tócsa,
Gumicsizmám mindet megjárta.
De aztán egy makacs tócsa
A csizmámat elragadta.
Beleragadt az iszapba,
Én mezítláb maradtam.
Megszeppenve mentem haza
panaszkodni anyukámnak.
De ő rajtam jót nevetett,
Kádba dugott, s megfürdetett.

Sükösd Kata Boglárka,
Korond

Petőfi

Ki vérét a hazának adta,
sírját nem találjuk.
Gyatra!

Ki fejét a költészetnek hagyta,
neve a szóban marada.
Hallja?

Ki tudja s hallja költeményeit,
repes a szíve.
Ezt hagyják így!

Nem volt semmi baj,
míg rútul le nem lövék,
s elhullék, mint a fű s a jég.

Szilágyi Mátyás,
Szatmárnémeti

30

Napsugár, Napsugár!
Honnan jöttél mihozzánk?
Postás hozott
vagy gyorsfutár?
Talán szél szárnyán
jöttél el mihozzánk?
Az a jó, hogy itt vagy már,
kedves, kicsi Napsugár.

Harai Viktória,
Esztelnek

Minden hónap eleje jó,
mert jön az olvasnivaló.
Rejtvénnyel és viccel vár
ez a fényes Napsugár.

Német Tímea
és Veress Kinga,

Marosvásárhely

Mi vagyunk a Könyvmanók,
Vidámak és okosok.
Minden könyvbe bebújunk,
Mesét, mondát elmondunk,
Olvasunk és tanulunk.

A marosvásárhelyi
Dacia Iskola IV. B osztálya

Molnár Kristóf,
Bihar

Majthényi Wass János,
Marosvásárhely

Farkas Loránd,
Szabadka

Szabó Zsófia kisdiákjai
küldték a gyergyószentmik
lósi Kós Károly Iskolából:

Számomra az otthon védel­
met, meleget, tisztaságot,
biztonságot, jó kedvet jelent.

Gábor-Ferencz Erik

Számomra az otthonom vé­
delmet jelent, véd a viharok­
tól, az esőtől.

Páll Emőke

Én az otthonomban bizton­
ságban érzem magam, mert
anyum és apum vigyáz rám.
Ezért én azt gondolom, hogy
mindenütt jó, de a legjobb
otthon.

Ferenczi József

Címlap:
OROSZ

ANNABELLA

NAPSUGÁR, gyermekirodalmi lap. Kiadja a NAPSUGÁR Kft.
Főszerkesztő: ZSIGMOND EMESE. Képszerkesztő: MÜLLER KATI. Lapterv: Könczey Elemér.
Honlapszerkesztő, nyomdai előkészítés: Komáromy László. Műszaki szerkesztő: Várdai Éva.
Megrendelhető a szerkesztőség címén: 400462 Cluj, Bld. C. Brâncuşi nr. 202. ap. 101.
E–mail: naps.sziv@napsugar.ro. www.napsugar.ro. Telefon/Fax: 0264/418001
A lapok árát a következő bankszámlákra várjuk: Cont IBAN: O45RNCB0106026602080001
B.C.R., CLUJ vagy RO70BTRL01301202P90961XX S.C. NAPSUGÁR– EDITURA S.R.L.
CUI: 210622. Készült a kolozsvári TipoOffset Kft. nyomdájában. ISSN 1221–776x

Udvarhelyi Júlia,
Tordaharasztos

Bencze Mátyás,
Székelyudvarhely

Napsugár, Napsugár,
Benne sok-sok mese áll.
Színes képpel, rajzzal vár,
Minden hónapban várjuk már!

László Johanna,
Esztelnek

31

Csipkés Balázs, kendi negyedikes
birkózó fényképét Vajda Csilla
tanító néni küldte el nekünk.
Ő számolt be Balázs eredmé-

nyeiről is: aranyérmet szerzett
Nyárádszeredában, ezüstérmet

Segesváron és Gyulakután.

Zab Zsombor II. osztályos
a szatmárnémeti 10-es Iskolában.

Focizik, mégpedig kapus. A heti
négy edzés eredménye ez a sok

érem. Kolozsváron, Zilahon és
Nagykárolyban nyerte őket.

Büszke is rá osztálya és tanító
nénije, Reich Annamária.

"

Szilágysomlyón Szodorai Melinda tanító néni tanítványai

Lázár Ervin meséit olvasták és rajzolták le.

Egri Kriszta rajza

ÜZENETEI
K SZABÓSZA'

Vágjátok ki a bélyeget,
és ragasszátok nevetek mellé
az osztály közös gyűjtőlapjára.

Ára 4 lej, 400 Ft
9 771221 776005

17679

E lapszám támogatói:

Készült
a Magyar Kormány

támogatásával

Készült
a Magyar Kormány

támogatásával

Olvass,
és küldj rajzot róla!

Fügedy Anikó tanító néni is

büszkén mutatta be margittai
harmadikos sportolóit. Halász Mátyás
és Barnucz Félix Eduárd asztalitenisz-
ben nyert arany-, illetve ezüstérmet. Barta Enikő IV, B osztálya a kézdivásárhelyi

Molnár Józsiás Iskolából ezzel a művészi szépségű
kollázzsal köszöntötte a 60 éves Napsugárt.

Sportolj,
és küldj fényképet

 magadról!

